Drafting/Design Mechanical Design Skill Standards Checklist | CERTIFICA | TION AREAS COMPLETED: | Student Name | | |--------------------------------|---|------------------------------|---------| | Core A | abilities | School District | | | • | uter Aided Drafting | YA Consortium | | | Par
Par | | YA Coordinator | | | Engine | eering Graphics | | | | Manuf | acturing Methods and Processes | High School Diploma/GED/HSED | | | A minii | mum of 900 work hours | Date Received | | | and Computer
Engineering Gr | quirements: Complete Core Abilities Aided Drafting <u>OR</u> Core Abilities, raphics and Manufacturing Methods. 450 work hours. | | | | Total Hours
Employed | Company M | Name | Phone # | | | | | | | | | | | | | | | | Governor's Work-Based Learning Board - WBL-10236 (R. 08/2003) #### Instruction for the Worksite Mentor The Skill Standards Checklist is a list of competencies (tasks) to be achieved through mentoring at the worksite. - Each competency has three levels. - The worksite mentor should rate each competency as the student acquires and demonstrates the skill. - A competency may be revisited and the score raised as the student becomes more proficient at the worksite. - The mentor and the student should go over the checklist together on a regular basis (at a minimum every 9 weeks) to record progress and plan future steps to complete the required competencies. Please sign this page if you have been a mentor, trainer or instructor of this student. CERTIFICATION: I certify that this student has successfully completed the competencies required in my department. | Mentor/Trainer Signature | Printed Name | |--------------------------|--------------| | Department | Date Signed | | Mentor/Trainer Signature | Printed Name | | Department | Date Signed | | Mentor/Trainer Signature | Printed Name | | Department | Date Signed | | Mentor/Trainer Signature | Printed Name | | Department | Date Signed | | Mentor/Trainer Signature | Printed Name | | Department | Date Signed | | Instructor Signature | Printed Name | | Department | Date Signed | | Instructor Signature | Printed Name | | Department | Date Signed | Core Abilities Required Core abilities address broad knowledge, skills, and attitudes that go beyond the context of a specific course. These standards are not taught in specific lessons. These are the employability skills that are critical for success in the drafting/design industry. | R | ٨ | 7 | וי | N | J | G | | |--------------|------------------|---|----|-----|----|---|---| | \mathbf{r} | \boldsymbol{H} | | | יוו | u١ | T | 1 | **Comments:** - 3 = Consistently displays this behavior - 2 = Often displays this behavior - 1 = Rarely displays this behavior | | | 5 | Score | <u> </u> | |------|--|----|-------|----------| | 1. | Communicates clearly with supervisor and others | 3 | 2 | 1 | | 2. | Acts professionally | 3 | 2 | 1 | | 3. | Learns effectively | 3 | 2 | 1 | | 4. | Manages self responsibly | 3 | 2 | 1 | | 5. | Plans for changes (flexibility and adaptability) | 3 | 2 | 1 | | 6. | Plans for personal and professional growth | 3 | 2 | 1 | | 7. | Works productively | 3 | 2 | 1 | | *8. | Recognizes safe and unsafe procedures | *3 | 2 | 1 | | *9. | Demonstrates proper safety procedures | *3 | 2 | 1 | | *10. | Maintains a safe and healthy work environment | *3 | 2 | 1 | | | | | | | # All * items must be completed at a 3 rating ### **Computer Aided Drafting – Part 1** #### **RATING:** - 3 = Able to perform entry-level skills. Has performed job during training program; limited additional training/supervision may be required. - 2 = Has performed job during training program; additional training is required to develop entry-level skills. - 1 = Is familiar with process, but is unable to perform job with entry-level skills. | | | Score | | <u> </u> | |------|--|-------|---|----------| | *1. | Examine the role of drawings in industry | *3 | 2 | 1 | | 2. | Explore mechanical design/engineering/architectural careers | 3 | 2 | 1 | | 3. | Apply geometric construction in the solution of drawing problems | 3 | 2 | 1 | | *4. | Use the basic functions of CAD software and file management | *3 | 2 | 1 | | 5. | Use CAD coordinate systems | 3 | 2 | 1 | | *6. | Use drawing aids and enhancements | *3 | 2 | 1 | | *7. | Layout one-view drawings | *3 | 2 | 1 | | *8. | Create geometric entities on a drawing | *3 | 2 | 1 | | *9. | Use CAD editing commands | *3 | 2 | 1 | | *10. | Use electronic printers, plotters, lettering devices to produce prints | *3 | 2 | 1 | | *11. | Apply the principles of orthographic projection in the creation of a drawing | *3 | 2 | 1 | | 12. | Interpret auxiliary drawing information | 3 | 2 | 1 | | *13. | Dimension a drawing | *3 | 2 | 1 | | 14. | Sketch pictorial drawings | 3 | 2 | 1 | | 15. | Create an isometric drawing | 3 | 2 | 1 | #### All competencies must be rated Competencies 1 through 13 must be rated at a level 2 or higher All * competencies must be rated at a level 3 ## **Computer Aided Drafting – Part 2** #### **RATING:** - 3 = Able to perform entry-level skills. Has performed job during training program; limited additional training/supervision may be required. - 2 = Has performed job during training program; additional training is required to develop entry-level skills. - 1 = Is familiar with process, but is unable to perform job with entry-level skills. | | | Score | | | | | | |------|--|--------------|---|---|--|--|--| | *1. | Draw a section view | *3 | 2 | 1 | | | | | *2. | Construct a primary auxiliary (detail) view | *3 | 2 | 1 | | | | | 3. | Create assembly drawings | 3 | 2 | 1 | | | | | 4. | Interpret product specifications | 3 | 2 | 1 | | | | | 5. | Analyze part prints | 3 | 2 | 1 | | | | | 6. | Interpret (geometric) dimensioning and tolerancing symbols | 3 | 2 | 1 | | | | | 7. | Participate in the design process | 3 | 2 | 1 | | | | | | | | | | | | | | | All competencies must be rated All * competencies must be rated at a level 3 | | | | | | | | Comi | Comments: | | | | | | | ## **Engineering Graphics** #### **RATING:** - 3 = Able to perform entry-level skills. Has performed job during training program; limited additional training/supervision may be required. - 2 = Has performed job during training program; additional training is required to develop entry-level skills. - 1 = Is familiar with process, but is unable to perform job with entry-level skills. | | | <u>.</u> | Score | : | |------|---|----------|-------|---| | 1. | Identify possible design specifications | 3 | 2 | 1 | | 2. | Finalize design criteria and parameters | 3 | 2 | 1 | | 3. | Select project media and development process | 3 | 2 | 1 | | 4. | Coordinate project steps with other project/departments | 3 | 2 | 1 | | 5. | Create multi-view working drawings | 3 | 2 | 1 | | 6. | Create section view working drawings | 3 | 2 | 1 | | 7. | Create isometric working drawings | 3 | 2 | 1 | | 8. | Create perspective view working drawings | 3 | 2 | 1 | | 9. | Create detail drawings | 3 | 2 | 1 | | 10. | Apply rendering techniques to drawings | 3 | 2 | 1 | | 11. | Create specialty drawings used within the industry, contour maps, flow charts, schematics | 3 | 2 | 1 | | 12. | Apply dimensioning techniques to drawings | 3 | 2 | 1 | | 13. | Check, revise and record drawings | 3 | 2 | 1 | | | Total # of Competencies rated 2 or higher (11 Required) | | | | | Comi | ments: | | | | | | | | | | | | | | | | ## **Manufacturing Processes** #### **RATING:** - 3 = Able to perform entry-level skills. Has performed job during training program; limited additional training/supervision may be required. - 2 = Has performed job during training program; additional training is required to develop entry-level skills. - 1 = Is familiar with process, but is unable to perform job with entry-level skills. | | | Score | | <u> </u> | | |-----|---|--------------|---|----------|--| | 1. | Identify the manufacturing processes used within industry of employment | 3 | 2 | 1 | | | 2. | Read measuring devices | 3 | 2 | 1 | | | 3. | Create pattern drawings for cast parts | 3 | 2 | 1 | | | 4. | Understands the casting process in a foundry setting | 3 | 2 | 1 | | | 5. | Performs quality inspection of cast parts | 3 | 2 | 1 | | | 6. | Identify plastic processing | 3 | 2 | 1 | | | 7. | Identify types of welds | 3 | 2 | 1 | | | 8. | Apply weld symbols to drawings | 3 | 2 | 1 | | | 9. | Identify machining equipment and processes | 3 | 2 | 1 | | | 10. | Create CNC language | 3 | 2 | 1 | | | 11. | Create assembly drawings | 3 | 2 | 1 | | | 12. | Identify product assembly process | 3 | 2 | 1 | | | 13. | Identify mechanical fasteners | 3 | 2 | 1 | | | 14. | Identify surface coatings | 3 | 2 | 1 | | | 15. | Read material safety data sheets (MSDS) | 3 | 2 | 1 | | | 16. | Understands basic statistical process control | 3 | 2 | 1 | | | 17. | Define ISO 9000 | 3 | 2 | 1 | | | 18. | Complete engineering calculations | 3 | 2 | 1 | | | 19. | Develop a project portfolio | 3 | 2 | 1 | | | 20. | Make a formal presentation | 3 | 2 | 1 | | | 21. | Build models/prototypes | 3 | 2 | 1 | | | 22. | Understands and applies quality concepts/standards | 3 | 2 | 1 | | | 23. | Test the feasibility of product/design | 3 | 2 | 1 | | | 24. | Document through a technical report project recommendations | 3 | 2 | 1 | | | | |-----|---|---|---|---|--|--|--| | 25. | Demonstrate teamwork skills | 3 | 2 | 1 | | | | | | | | | | | | | | | Total # of Competencies rated 2 or higher (22 Required) | | | | | | | | Con | Comments: | **Manufacturing Processes (continued)** # **Special Projects or Certifications** | Instructor/Mentor Comments: | | |-----------------------------|--| Instructor/Mentor Signature | | | | | | Date Signed | | ### Notes | _ | | | |---|--|--| |